NASA/CR-1999-209527 ## Cg/Stability Map for the Reference H Cycle 3 Supersonic Transport Concept Along the High Speed Research Baseline Mission Profile Daniel P. Giesy and David M. Christhilf Lockheed Martin Engineering & Sciences Company, Hampton, Virginia #### The NASA STI Program Office . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - Email your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Telephone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 ## NASA/CR-1999-209527 # Cg/Stability Map for the Reference H Cycle 3 Supersonic Transport Concept Along the High Speed Research Baseline Mission Profile Daniel P. Giesy and David M. Christhilf Lockheed Martin Engineering & Sciences Company, Hampton, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 Prepared for Langley Research Center under Contract NAS1-96014 #### **Abstract** A comparison is made between the results of trimming a High Speed Civil Transport (H-SCT) concept along a reference mission profile using two trim modes. One mode uses the stabilator. The other mode uses fore and aft placement of the center of gravity. A comparison is made of the throttle settings (cruise segments) or the total acceleration (ascent and descent segments) and of the drag coefficient. The comparative stability of trimming using the two modes is also assessed by comparing the stability margins and the placement of the lateral and longitudinal eigenvalues. #### Introduction The study reported in this document is a follow on study to the work reported by Chowdhry and Buttrill in their memorandum [1]. In that report, they documented "a study performed to assess the bare airframe stability characteristics of a HSCT configuration and to investigate the benefits, if any, of using an active fuel management system to reduce trim drag." The study consists of trimming the aircraft at each point along a reference mission profile (1) holding the x-cg at its nominal position and using the stabilator and (2) holding the stabilator at zero deflection and moving the x-cg to trim. Stability and performance measures of the aircraft are compared at the two trim conditions at each point of the reference mission profile. Ref. [1] studied the Reference H, cycle 1 HSCT concept. The present study uses the Reference H Cycle 3 airplane (Ref. H-3) [2]. #### **Reference Mission Profile** The reference mission profile was taken from a TCA Configuration Description Document [3, pp. A32 – A43]. It is described by a sample of 79 flight conditions divided into five segments: - **Seg. 1** Climb, 30 flight conditions (numbers 1 30). - **Seg. 2** Supersonic cruise, 13 flight conditions (numbers 31 43). - **Seg. 3** Supersonic descent, 16 flight conditions (numbers 44 59). - **Seg. 4** Subsonic cruise, 13 flight conditions (numbers 60 72). - **Seg. 5** Subsonic descent, 7 flight conditions (numbers 73 79). This mission profile was designed for the Technology Concept Airplane (TCA) which is heavier than Ref. H-3. To correct for this weight differential, the aircraft weights from the TCA mission profile have been multiplied by the factor 649914/740600 which is the ratio of the maximum taxi weight of Ref. H-3 to that of TCA. Each flight condition of the reference mission profile is then defined by its Mach number, its altitude, its (scaled) weight, and its rate of climb. These are shown in Figs. 1-4. ## **Modeling and Analysis Software** The model of Ref. H-3 and much of the analysis software was contained in an integrated MATLAB/SIMULINK HSCT simulation [4]. The software module refhsim3_trim.m in [4] performed an analysis of the Ref. H-3 aircraft at each flight condition using specific values of the trim variables. For this analysis, the AUTOCG_FLAG and the AUTOWT_FLAG were turned off; weight was scheduled by the reference mission profile as already explained and the center of gravity was determined by interpolation using the five standard mass sets as explained in the next section. The AUTOFLAP_FLAG was on, so that flaps followed their automatic schedule, and RIGID_FLAG was off, so Quasi-Steady AeroElastic (QSAE) increments were incorporated. The MATLAB Optimization Toolbox constrained optimization routine constr.m was used to vary the trim variables to achieve the trim conditions. Once trim was achieved, the derivatives $\partial C_M/\partial \alpha$ and $\partial C_L/\partial \alpha$ were estimated using a central difference derivative approximation with $\Delta \alpha = .1$ deg., further utilizing refhsim3_trim.m. Stability margin (as a per cent of mean aerodynamic chord) was then calculated to be $-100(\partial C_M/\partial \alpha)/(\partial C_L/\partial \alpha)$. The trimmed aircraft was then linearized using linearmodel.m and refhsim3_lin.m from [4]. Lateral and longitudinal eigenvalues were calculated by applying MAT-LAB built-in function eig to subblocks of the linear system matrix. #### **Trim Details** In all trim runs, the thrust multiplier was set to 1.09, so that maximum power available was 109% of nominal maximum. This was suggested by Dr. Chris Gracey of LaRC based on his experience with calculating fuel optimal trajectories. At all flight conditions, nominal X and Z positions of the center of gravity were determined by linear interpolation using gross weight as the independent variable and using the simulation mass sets from [2, Table 3.1-1, Page 3-2]. The relevant data are (Z-CG data come from a Boeing-supplied FORTRAN subroutine DATA statement): | Mass Set | Gross Weight (lb) | XCG BS(in) | ZCG WL(in) | |----------|-------------------|------------|------------| | M01 | 279,080 | 2153.5 | 201.50 | | MFC | 384,862 | 2139.2 | 207.46 | | MCR | 501,324 | 2155.7 | 203.15 | | MIC | 614,864 | 2132.2 | 200.59 | | M13 | 649,914 | 2086.0 | 199.56 | At each flight condition, the aircraft was trimmed in two different ways. In the *Stabilator trimmed* case, the X-CG was held at its nominal value, and trim was achieved using the coupled stabilizer and elevator (with DELEV1 = DELEV2 = 2*DSTAB). In the *CG trimmed* case, the stabilator was held at 0 degrees deflection, and the X-CG was moved to achieve trim. In all trim cases the body axis X-velocity, u, the body axis Z-velocity, w, and the Euler pitch angle, θ , were used as trim variables. The parameters gross weight and altitude were scheduled by the flight condition. In all trim cases, the trim constraints included constant angle of attack ($\dot{\alpha}=0$) and constant pitch rate ($\dot{q}=0$). Mach and rate of climb were constrained to values scheduled by flight condition. During climb (Seg. 1), throttle was set to max (100%) and during descent (Segs. 3 and 5), throttle was set to idle (3%). During the cruise segments (Segs. 2 and 4), an additional constraint was imposed; total velocity was to be constant ($\dot{V}_T=0$). The throttle setting then became an additional trim variable. After trim was calculated, the stability margin was determined as previously noted. The trimmed aircraft was then linearized. The linearized states are: #### 1. Total Velocity, V_T , - 2. Angle-of-attack, α , - 3. Pitch rate, q, - 4. Euler angle θ , - 5. Altitude, h, - 6. Roll rate, p, - 7. Yaw rate, r, - 8. Bank angle ϕ , - 9. Sidslip angle β , - 10. Euler angle ψ , - 11. Latitude, and - 12. Longitude. Linearization of the trimmed aircraft produces a 12 by 12 state matrix, A. The longitudinal eigenvalues are found by taking the eigenvalues of the sub-matrix of A consisting of the first 5 rows and columns of A. The lateral eigenvalues are found by taking the eigenvalues of the sub-matrix of A consisting of rows and columns 6-9 of A. #### **Trim Results** Trim values of trim variables are shown in Figs. 5-10. Fig. 5 shows that, with the X-CG held to its nominal position, trim can be established throughout the reference mission profile with stabilizer deflections of no more than about $\pm 1.5^{\circ}$ (with coupled elevator deflections of up to about $\pm 3^{\circ}$). Fig. 6 shows the nominal X-CG schedule (circles) and the X-CG position needed to trim in the absence of stabilator deflection (x's). The horizontal dash-dot lines show the forward (48%) and aft (54%) X-CG limits as given in [2, Page B-8]. The nominal X-CG schedule takes it outside these limits during part of the supersonic cruise segment (Seg. 2). The trim position of the X-CG, however, exceeds the aft X-CG limit both more often and by a greater amount than the nominal. The elapsed time to fly from flight condition 8 to 15 (the last condition before the X-CG exceeds its aft limit until the first condition where the X-CG has returned to its limit) is 10 minutes 22 seconds. Besides the question of whether one would want to exceed the limit by so much, there is the question of whether one would want to include high enough capacity fuel pumping systems to move the X-CG that rapidly. The X-CG trim position throughout the entire descent and subsonic cruise phase (Segs. 3 – 5) falls outside the aft limit, the excess becoming as much as 6% of mean aerodynamic chord. The value of trim variable u to trim the aircraft is shown in Fig. 7. It seems to be quite insensitive to whether the aircraft is trimmed by stabilator deflection or X-CG positioning. The values of trim variables w and θ , shown in Figs. 8 and 9, show only slightly more sensitivity to the trim mode. In the cruise segments, the power lever setting is used as an additional trim variable, supplemented by adding the constraint that the total acceleration should be zero ($\dot{V}_T = 0$). Fig. 10 shows that the X-CG trimmed aircraft uses slightly less power in these segments. In the climb and descent segments, Segs 1, 3, and 5, where the power setting is programmed to a fixed setting, the X-CG trimmed aircraft experiences slightly more acceleration (Fig. 11). Both of these phenomena are attributable to the reduction in drag coefficient, C_D , which is the result of trimming by varying the X-CG position as opposed to using the stabilator. This is shown in Fig. 12. ## **Stability Results** Stability margins for each trimmed condition are shown in Fig. 13. Although the results between the two trim paradigms are mixed over the reference mission profile, the X-CG trimmed case seems to have more tendency to go to a negative stability margin than the stabilator trimmed case. The lateral eigenvalues are well behaved, considerately separating into the conventional spiral mode, roll mode, and Dutch roll pair. The spiral mode remains stable (Fig. 14), as does the roll mode which is shown in Fig. 15 and the Dutch roll pair whose real and imaginary parts are plotted as a function of flight condition number in Fig. 16. Dutch roll damping also seems adequate. The longitudinal eigenvalues were not so readily identifiable. Fig. 17 shows the real part of the most unstable longitudinal eigenvalue. Fig. 18 gives a scatter plot of all the longitudinal eigenvalues with the two trim paradigms plotted separately. The raw eigenvalue data are tabulated at the end of this report. ### Acknowledgement The authors are grateful to Dr. Christopher Gracey of NASA Langley Research Center for his help in locating data for this study and in formulating the approach. ## **References** - [1] Rajiv Singh Chowdhry and Carey Buttrill, "Reference-H Assessment: Bare Airframe Stability and Trim Drag Reduction," Memo to GFC ITD, September 13, 1995. - [2] "High Speed Civil Transport Reference H Cycle 3 Simulation Data Base." A Boeing report for NASA Contract NAS1-20220, Task Assignment No. 36, WBS 4.3.5.1.2.1. - [3] "High Speed Research Program HSR II Airframe task 20; Task 2.1 Technology Integration; Sub-task 2.1.1.1 Refine Technology Concept Airplane: Configuration Description Document; Deliverable Report." Approved by J. B. Coffey, BCAG; J. K. Wechsler, MDC; P. F. Sweetland, BCAG; H. R. Welge, MDC. Prepared for NASA Langley Research Center, NASA Contract NAS1-20220. April 1, 1996. - [4] Rajiv S. Chowdhry, "User's Manual for MATLAB Reference_H Cycle 3 Simulation Software", December, 1996. Figure 1: Reference Mission Profile: Mach Figure 2: Reference Mission Profile: altitude Figure 3: Reference Mission Profile: Gross Weight Figure 4: Reference Mission Profile: rate of climb Figure 5: Trim settings of the stabilator Figure 6: Trim settings of the X-CG Figure 7: Trim settings of the x-velocity Figure 8: Trim settings of the z-velocity Figure 9: Trim settings of the Euler pitch angle Figure 10: Trim settings of the throttle Figure 11: $\dot{V_T}$ Figure 12: C_D Figure 13: Stability Margin Figure 14: Lateral Eigenvalues: Spiral mode Figure 15: Lateral Eigenvalues: Roll mode Figure 16: Lateral Eigenvalues: Dutch roll pair Figure 17: Longitudinal Eigenvalues: Real part of most unstable Figure 18: Longitudinal Eigenvalues: All | fc# | Seg | Eig 1 | Eig 2 | Eig 3 | Eig 4 | |-----|-----|---------|-----------------|-----------------|---------| | 1 | 1 | -0.0630 | -0.1493+0.9023i | -0.1493-0.9023i | -1.0335 | | 2 | 1 | -0.0428 | -0.1509+0.9580i | -0.1509-0.9580i | -1.0804 | | 3 | 1 | -0.0431 | -0.1329+0.8018i | -0.1329-0.8018i | -1.3392 | | 4 | 1 | -0.0264 | -0.1265+0.9223i | -0.1265-0.9223i | -1.4956 | | 5 | 1 | -0.0188 | -0.1260+1.0645i | -0.1260-1.0645i | -1.6232 | | 6 | 1 | -0.0173 | -0.1264+1.0663i | -0.1264-1.0663i | -1.6235 | | 7 | 1 | -0.0173 | -0.1239+1.0697i | -0.1239-1.0697i | -1.5972 | | 8 | 1 | -0.0172 | -0.1106+1.1023i | -0.1106-1.1023i | -1.4659 | | 9 | 1 | -0.0174 | -0.0827+1.1024i | -0.0827-1.1024i | -1.4031 | | 10 | 1 | -0.0200 | -0.0618+1.0538i | -0.0618-1.0538i | -1.3915 | | 11 | 1 | -0.0205 | -0.0616+1.0540i | -0.0616-1.0540i | -1.3914 | | 12 | 1 | -0.0228 | -0.0863+1.1031i | -0.0863-1.1031i | -1.3939 | | 13 | 1 | -0.0271 | -0.1442+1.1536i | -0.1442-1.1536i | -1.4499 | | 14 | 1 | -0.0226 | -0.1365+1.1651i | -0.1365-1.1651i | -1.4847 | | 15 | 1 | -0.0196 | -0.1452+1.1675i | -0.1452-1.1675i | -1.3590 | | 16 | 1 | -0.0174 | -0.1559+1.1521i | -0.1559-1.1521i | -1.2302 | | 17 | 1 | -0.0157 | -0.1683+1.1366i | -0.1683-1.1366i | -1.0990 | | 18 | 1 | -0.0144 | -0.1831+1.1271i | -0.1831-1.1271i | -0.9739 | | 19 | 1 | -0.0136 | -0.1761+1.1244i | -0.1761-1.1244i | -0.9027 | | 20 | 1 | -0.0130 | -0.1680+1.1181i | -0.1680-1.1181i | -0.8336 | | 21 | 1 | -0.0125 | -0.1591+1.1091i | -0.1591-1.1091i | -0.7728 | | 22 | 1 | -0.0122 | -0.1544+1.1038i | -0.1544-1.1038i | -0.7429 | | 23 | 1 | -0.0122 | -0.1544+1.1038i | -0.1544-1.1038i | -0.7429 | | 24 | 1 | -0.0125 | -0.1472+1.0714i | -0.1472-1.0714i | -0.6984 | | 25 | 1 | -0.0128 | -0.1399+1.0004i | -0.1399-1.0004i | -0.6324 | | 26 | 1 | -0.0118 | -0.1304+0.9612i | -0.1304-0.9612i | -0.5832 | | 27 | 1 | -0.0107 | -0.1208+0.9172i | -0.1208-0.9172i | -0.5414 | | 28 | 1 | -0.0094 | -0.1110+0.8687i | -0.1110-0.8687i | -0.5091 | | 29 | 1 | -0.0093 | -0.1110+0.8687i | -0.1110-0.8687i | -0.5091 | | 30 | 1 | -0.0094 | -0.1059+0.8542i | -0.1059-0.8542i | -0.4949 | | 31 | 2 | -0.0082 | -0.1036+0.8968i | -0.1036-0.8968i | -0.5002 | | 32 | 2 | -0.0079 | -0.0996+0.8916i | -0.0996-0.8916i | -0.5030 | | 33 | 2 | -0.0076 | -0.0970+0.8875i | -0.0970-0.8875i | -0.5066 | | 34 | 2 | -0.0074 | -0.0946+0.8835i | -0.0946-0.8835i | -0.5097 | | 35 | 2 | -0.0071 | -0.0924+0.8794i | -0.0924-0.8794i | -0.5123 | | 36 | 2 | -0.0069 | -0.0902+0.8753i | -0.0902-0.8753i | -0.5144 | | 37 | 2 | -0.0066 | -0.0876+0.8674i | -0.0876-0.8674i | -0.5196 | | 38 | 2 | -0.0064 | -0.0851+0.8535i | -0.0851-0.8535i | -0.5288 | | 39 | 2 | -0.0062 | -0.0828+0.8427i | -0.0828-0.8427i | -0.5380 | | 40 | 2 | -0.0060 | -0.0806+0.8320i | -0.0806-0.8320i | -0.5470 | | 41 | 2 | -0.0058 | -0.0787+0.8213i | -0.0787-0.8213i | -0.5558 | | 42 | 2 | -0.0056 | -0.0769+0.8103i | -0.0769-0.8103i | -0.5643 | | 43 | 2 | -0.0054 | -0.0754+0.7999i | -0.0754-0.7999i | -0.5730 | | | | | | | | Table 1. Lateral eigenvalues, CG-trimmed case | fc# | Seg | Eig 1 | Eig 2 | Eig 3 | Eig 4 | |-----|-----|---------|-----------------|-----------------|---------| | 44 | 3 | -0.0070 | -0.0762+0.7364i | -0.0762-0.7364i | -0.5683 | | 45 | 3 | -0.0079 | -0.0809+0.7791i | -0.0809-0.7791i | -0.5983 | | 46 | 3 | -0.0087 | -0.0856+0.8147i | -0.0856-0.8147i | -0.6296 | | 47 | 3 | -0.0094 | -0.0902+0.8439i | -0.0902-0.8439i | -0.6617 | | 48 | 3 | -0.0103 | -0.0951+0.8664i | -0.0951-0.8664i | -0.6968 | | 49 | 3 | -0.0105 | -0.1024+0.8804i | -0.1024-0.8804i | -0.7537 | | 50 | 3 | -0.0110 | -0.1097+0.8895i | -0.1097-0.8895i | -0.8101 | | 51 | 3 | -0.0113 | -0.1152+0.8994i | -0.1152-0.8994i | -0.8704 | | 52 | 3 | -0.0116 | -0.1203+0.9095i | -0.1203-0.9095i | -0.9300 | | 53 | 3 | -0.0144 | -0.1214+0.9226i | -0.1214-0.9226i | -0.9977 | | 54 | 3 | -0.0174 | -0.1231+0.9220i | -0.1231-0.9220i | -1.0594 | | 55 | 3 | -0.0199 | -0.1271+0.9247i | -0.1271-0.9247i | -1.1136 | | 56 | 3 | -0.0224 | -0.1325+0.9218i | -0.1325-0.9218i | -1.1579 | | 57 | 3 | -0.0268 | -0.1425+0.9011i | -0.1425-0.9011i | -1.2064 | | 58 | 3 | -0.0240 | -0.1075+0.8418i | -0.1075-0.8418i | -1.1486 | | 59 | 3 | -0.0232 | -0.0920+0.7933i | -0.0920-0.7933i | -1.0663 | | 60 | 4 | -0.0210 | -0.0939+0.8088i | -0.0939-0.8088i | -1.0650 | | 61 | 4 | -0.0214 | -0.0941+0.8009i | -0.0941-0.8009i | -1.0507 | | 62 | 4 | -0.0213 | -0.0940+0.8000i | -0.0940-0.8000i | -1.0518 | | 63 | 4 | -0.0212 | -0.0941+0.7989i | -0.0941-0.7989i | -1.0524 | | 64 | 4 | -0.0211 | -0.0941+0.7978i | -0.0941-0.7978i | -1.0531 | | 65 | 4 | -0.0210 | -0.0941+0.7967i | -0.0941-0.7967i | -1.0538 | | 66 | 4 | -0.0209 | -0.0941+0.7957i | -0.0941-0.7957i | -1.0545 | | 67 | 4 | -0.0208 | -0.0941+0.7941i | -0.0941-0.7941i | -1.0552 | | 68 | 4 | -0.0208 | -0.0941+0.7924i | -0.0941-0.7924i | -1.0560 | | 69 | 4 | -0.0208 | -0.0941+0.7907i | -0.0941-0.7907i | -1.0568 | | 70 | 4 | -0.0207 | -0.0938+0.7898i | -0.0938-0.7898i | -1.0549 | | 71 | 4 | -0.0207 | -0.0931+0.7900i | -0.0931-0.7900i | -1.0491 | | 72 | 4 | -0.0207 | -0.0924+0.7901i | -0.0924-0.7901i | -1.0434 | | 73 | 5 | -0.0232 | -0.0903+0.7742i | -0.0903-0.7742i | -1.0447 | | 74 | 5 | -0.0243 | -0.1043+0.7918i | -0.1043-0.7918i | -1.0980 | | 75 | 5 | -0.0262 | -0.1070+0.7750i | -0.1070-0.7750i | -1.1856 | | 76 | 5 | -0.0280 | -0.1081+0.7643i | -0.1081-0.7643i | -1.3206 | | 77 | 5 | -0.0318 | -0.1115+0.7452i | -0.1115-0.7452i | -1.5272 | | 78 | 5 | -0.0387 | -0.1216+0.7253i | -0.1216-0.7253i | -1.8309 | | 79 | 5 | -0.0389 | -0.1236+0.7263i | -0.1236-0.7263i | -1.8739 | Table 1 (concluded). Lateral eigenvalues, CG-trimmed case | fc# | Seg | Eig 1 | Eig 2 | Eig 3 | Eig 4 | Eig 5 | |-----|-----|------------------|-----------------|-----------------|-----------------|-----------------| | 1 | 1 | 0.1682 | -0.0021 | -0.0209+0.1220i | -0.0209-0.1220i | -1.1338 | | 2 | 1 | 0.1335 | 0.0042 | -0.0367+0.1312i | -0.0367-0.1312i | -1.0580 | | 3 | 1 | 0.0732 | -0.0052 | -0.0574+0.0950i | -0.0574-0.0950i | -1.0364 | | 4 | 1 | 0.0038+0.0634i | 0.0038-0.0634i | -0.0034 | -0.6039+0.2934i | -0.6039-0.2934i | | 5 | 1 | 0.0017 | 0.0006+0.0426i | 0.0006-0.0426i | -0.6206+0.2855i | -0.6206-0.2855i | | 6 | 1 | 0.0026 | 0.0005+0.0429i | 0.0005-0.0429i | -0.6209+0.2866i | -0.6209-0.2866i | | 7 | 1 | 0.0019 | 0.0012+0.0458i | 0.0012-0.0458i | -0.6133+0.3017i | -0.6133-0.3017i | | 8 | 1 | 0.0264 | -0.0121+0.0258i | -0.0121-0.0258i | -0.5714+0.3881i | -0.5714-0.3881i | | 9 | 1 | 0.0374 | -0.0180+0.0154i | -0.0180-0.0154i | -0.6071+0.6670i | -0.6071-0.6670i | | 10 | 1 | 0.0007+0.0752i | 0.0007-0.0752i | -0.0058 | -0.6225+0.7989i | -0.6225-0.7989i | | 11 | 1 | 0.0006+0.0752i | 0.0006-0.0752i | -0.0060 | -0.6223+0.7984i | -0.6223-0.7984i | | 12 | 1 | -0.0016+0.0587i | -0.0016-0.0587i | -0.0094 | -0.5890+0.9098i | -0.5890-0.9098i | | 13 | 1 | -0.0039+0.0815i | -0.0039-0.0815i | -0.0054 | -0.4855+1.0626i | -0.4855-1.0626i | | 14 | 1 | -0.0015+0.0676i | -0.0015-0.0676i | -0.0026 | -0.4910+1.2908i | -0.4910-1.2908i | | 15 | 1 | -0.0003+0.0571i | -0.0003-0.0571i | -0.0012 | -0.4681+1.3885i | -0.4681-1.3885i | | 16 | 1 | -0.0001+0.0556i | -0.0001-0.0556i | -0.0010 | -0.4422+1.4448i | -0.4422-1.4448i | | 17 | 1 | 0.0030 | 0.0016+0.0569i | 0.0016-0.0569i | -0.4131+1.4752i | -0.4131-1.4752i | | 18 | 1 | 0.0010 | 0.0008+0.0521i | 0.0008-0.0521i | -0.3823+1.5067i | -0.3823-1.5067i | | 19 | 1 | 0.0033 | 0.0006+0.0491i | 0.0006-0.0491i | -0.3626+1.4479i | -0.3626-1.4479i | | 20 | 1 | 0.0023 | 0.0007+0.0480i | 0.0007-0.0480i | -0.3424+1.3677i | -0.3424-1.3677i | | 21 | 1 | 0.0008+0.0475i | 0.0008-0.0475i | 0.0005 | -0.3281+1.3679i | -0.3281-1.3679i | | 22 | 1 | 0.0009+0.0474i | 0.0009-0.0474i | 0.0001 | -0.3212+1.3674i | -0.3212-1.3674i | | 23 | 1 | 0.0009+0.0474i | 0.0009-0.0474i | 0.0001 | -0.3212+1.3674i | -0.3212-1.3674i | | 24 | 1 | 0.0009+0.0476i | 0.0009-0.0476i | -0.0007 | -0.3094+1.3440i | -0.3094-1.3440i | | 25 | 1 | 0.0008+0.0470i | 0.0008-0.0470i | -0.0019 | -0.2878+1.3070i | -0.2878-1.3070i | | 26 | 1 | 0.0007+0.0462i | 0.0007-0.0462i | -0.0021 | -0.2703+1.2564i | -0.2703-1.2564i | | 27 | 1 | 0.0003+0.0447i | 0.0003-0.0447i | -0.0012 | -0.2549+1.2098i | -0.2549-1.2098i | | 28 | 1 | 0.0002+0.0434i | 0.0002-0.0434i | -0.0029 | -0.2425+1.1705i | -0.2425-1.1705i | | 29 | 1 | 0.0002+0.0434i | 0.0002-0.0434i | -0.0029 | -0.2425+1.1705i | -0.2425-1.1705i | | 30 | 1 | 0.0002+0.0438i | 0.0002-0.0438i | -0.0029 | -0.2360+1.1348i | -0.2360-1.1348i | | 31 | 2 | 0.0000+0.0441i | 0.0000-0.0441i | -0.0021 | -0.2357+1.1014i | -0.2357-1.1014i | | 32 | 2 | 0.0000+0.0444i | 0.0000-0.0444i | -0.0022 | -0.2348+1.0948i | -0.2348-1.0948i | | 33 | 2 | -0.0000+0.0448i | -0.0000-0.0448i | -0.0023 | -0.2345+1.0902i | -0.2345-1.0902i | | 34 | 2 | -0.0000+0.0449i | -0.0000-0.0449i | -0.0022 | -0.2343+1.0859i | -0.2343-1.0859i | | 35 | 2 | -0.0000+0.0446i | -0.0000-0.0446i | -0.0021 | -0.2341+1.0816i | -0.2341-1.0816i | | 36 | 2 | 0.0000+0.0443i | 0.0000-0.0443i | -0.0021 | -0.2339+1.0772i | -0.2339-1.0772i | | 37 | 2 | 0.0001 + 0.0438i | 0.0001-0.0438i | -0.0021 | -0.2332+1.0708i | -0.2332-1.0708i | | 38 | 2 | 0.0001 + 0.0432i | 0.0001-0.0432i | -0.0022 | -0.2319+1.0624i | -0.2319-1.0624i | | 39 | 2 | 0.0002+0.0426i | 0.0002-0.0426i | -0.0022 | -0.2305+1.0524i | -0.2305-1.0524i | | 40 | 2 | 0.0002 + 0.0420i | 0.0002-0.0420i | -0.0023 | -0.2292+1.0422i | -0.2292-1.0422i | | 41 | 2 | 0.0003 + 0.0415i | 0.0003-0.0415i | -0.0024 | -0.2278+1.0315i | -0.2278-1.0315i | | 42 | 2 | 0.0003+0.0410i | 0.0003-0.0410i | -0.0023 | -0.2264+1.0205i | -0.2264-1.0205i | | 43 | 2 | 0.0002 + 0.0409i | 0.0002-0.0409i | -0.0022 | -0.2250+1.0095i | -0.2250-1.0095i | | | | | | | | | Table 2. Longitudinal eigenvalues, CG-trimmed case | fc# | Seg | Eig 1 | Eig 2 | Eig 3 | Eig 4 | Eig 5 | |-----|-----|------------------|-----------------|-----------------|-----------------|-----------------| | 44 | 3 | -0.0000 | -0.0022+0.0406i | -0.0022-0.0406i | -0.2235+0.8686i | -0.2235-0.8686i | | 45 | 3 | 0.0001 | -0.0030+0.0438i | -0.0030-0.0438i | -0.2307+0.8743i | -0.2307-0.8743i | | 46 | 3 | -0.0002 | -0.0031+0.0456i | -0.0031-0.0456i | -0.2385+0.8752i | -0.2385-0.8752i | | 47 | 3 | -0.0000 | -0.0034+0.0472i | -0.0034-0.0472i | -0.2461+0.8712i | -0.2461-0.8712i | | 48 | 3 | -0.0000 | -0.0036+0.0489i | -0.0036-0.0489i | -0.2556+0.8455i | -0.2556-0.8455i | | 49 | 3 | -0.0004 | -0.0032+0.0488i | -0.0032-0.0488i | -0.2657+0.8205i | -0.2657-0.8205i | | 50 | 3 | -0.0019 | -0.0020+0.0472i | -0.0020-0.0472i | -0.2762+0.7972i | -0.2762-0.7972i | | 51 | 3 | -0.0013+0.0458i | -0.0013-0.0458i | -0.0028 | -0.2908+0.8599i | -0.2908-0.8599i | | 52 | 3 | -0.0018 | -0.0031+0.0501i | -0.0031-0.0501i | -0.3037+0.8989i | -0.3037-0.8989i | | 53 | 3 | -0.0054 | -0.0054+0.0580i | -0.0054-0.0580i | -0.3235+0.8706i | -0.3235-0.8706i | | 54 | 3 | 0.0062 | -0.0038+0.0696i | -0.0038-0.0696i | -0.3418+0.7570i | -0.3418-0.7570i | | 55 | 3 | 0.0006 | -0.0057+0.0707i | -0.0057-0.0707i | -0.3613+0.6660i | -0.3613-0.6660i | | 56 | 3 | 0.0002 | -0.0065+0.0795i | -0.0065-0.0795i | -0.3791+0.5439i | -0.3791-0.5439i | | 57 | 3 | 0.2657 | 0.0459 | 0.0069 | -0.0478 | -1.0780 | | 58 | 3 | 0.0069 + 0.0259i | 0.0069-0.0259i | -0.0333 | -0.4568+0.2841i | -0.4568-0.2841i | | 59 | 3 | 0.1301 | 0.0017 | -0.1040+0.1323i | -0.1040-0.1323i | -0.8140 | | 60 | 4 | 0.1336 | -0.0025 | -0.1098+0.1347i | -0.1098-0.1347i | -0.7984 | | 61 | 4 | 0.1367 | -0.0024 | -0.1067+0.1365i | -0.1067-0.1365i | -0.7962 | | 62 | 4 | 0.1371 | -0.0024 | -0.1056+0.1365i | -0.1056-0.1365i | -0.7973 | | 63 | 4 | 0.1377 | -0.0023 | -0.1044+0.1367i | -0.1044-0.1367i | -0.7984 | | 64 | 4 | 0.1383 | -0.0023 | -0.1032+0.1369i | -0.1032-0.1369i | -0.7994 | | 65 | 4 | 0.1388 | -0.0022 | -0.1021+0.1370i | -0.1021-0.1370i | -0.8003 | | 66 | 4 | 0.1393 | -0.0022 | -0.1010+0.1371i | -0.1010-0.1371i | -0.8011 | | 67 | 4 | 0.1399 | -0.0021 | -0.1000+0.1372i | -0.1000-0.1372i | -0.8019 | | 68 | 4 | 0.1405 | -0.0021 | -0.0990+0.1373i | -0.0990-0.1373i | -0.8028 | | 69 | 4 | 0.1411 | -0.0020 | -0.0980+0.1374i | -0.0980-0.1374i | -0.8036 | | 70 | 4 | 0.1418 | -0.0019 | -0.0969+0.1375i | -0.0969-0.1375i | -0.8052 | | 71 | 4 | 0.1426 | -0.0019 | -0.0960+0.1377i | -0.0960-0.1377i | -0.8084 | | 72 | 4 | 0.1433 | -0.0019 | -0.0950+0.1378i | -0.0950-0.1378i | -0.8116 | | 73 | 5 | 0.1412 | 0.0013 | -0.0898+0.1340i | -0.0898-0.1340i | -0.8265 | | 74 | 5 | 0.2171 | 0.0002 | -0.0438+0.1206i | -0.0438-0.1206i | -1.0078 | | 75 | 5 | 0.1599 | -0.0005 | -0.0414+0.1053i | -0.0414-0.1053i | -1.0066 | | 76 | 5 | 0.1076 | -0.0007 | -0.0696+0.1025i | -0.0696-0.1025i | -0.9879 | | 77 | 5 | 0.1286 | -0.0011 | -0.0474+0.1043i | -0.0474-0.1043i | -1.1805 | | 78 | 5 | 0.1553 | -0.0001 | -0.0297+0.1025i | -0.0297-0.1025i | -1.4020 | | 79 | 5 | 0.1635 | -0.0005 | -0.0315+0.1077i | -0.0315-0.1077i | -1.4251 | | | | | | | | | $Table\ 2\ (concluded).\ Longitudinal\ eigenvalues,\ CG-trimmed\ case$ | fc# | Seg | Eig 1 | Eig 2 | Eig 3 | Eig 4 | |-----|-----|---------|-----------------|-----------------|---------| | 1 | 1 | -0.0603 | -0.1550+0.9428i | -0.1550-0.9428i | -1.0277 | | 2 | 1 | -0.0417 | -0.1566+0.9948i | -0.1566-0.9948i | -1.0733 | | 3 | 1 | -0.0387 | -0.1421+0.8476i | -0.1421-0.8476i | -1.3315 | | 4 | 1 | -0.0253 | -0.1322+0.9450i | -0.1322-0.9450i | -1.4914 | | 5 | 1 | -0.0190 | -0.1326+1.0786i | -0.1326-1.0786i | -1.6236 | | 6 | 1 | -0.0174 | -0.1330+1.0809i | -0.1330-1.0809i | -1.6239 | | 7 | 1 | -0.0174 | -0.1304+1.0850i | -0.1304-1.0850i | -1.5976 | | 8 | 1 | -0.0174 | -0.1168+1.1183i | -0.1168-1.1183i | -1.4668 | | 9 | 1 | -0.0155 | -0.0914+1.1634i | -0.0914-1.1634i | -1.4064 | | 10 | 1 | -0.0176 | -0.0707+1.1226i | -0.0707-1.1226i | -1.3950 | | 11 | 1 | -0.0181 | -0.0705+1.1227i | -0.0705-1.1227i | -1.3949 | | 12 | 1 | -0.0207 | -0.0932+1.1618i | -0.0932-1.1618i | -1.3982 | | 13 | 1 | -0.0255 | -0.1486+1.1968i | -0.1486-1.1968i | -1.4545 | | 14 | 1 | -0.0224 | -0.1374+1.1734i | -0.1374-1.1734i | -1.4853 | | 15 | 1 | -0.0198 | -0.1444+1.1613i | -0.1444-1.1613i | -1.3586 | | 16 | 1 | -0.0179 | -0.1539+1.1344i | -0.1539-1.1344i | -1.2293 | | 17 | 1 | -0.0164 | -0.1651+1.1085i | -0.1651-1.1085i | -1.0977 | | 18 | 1 | -0.0152 | -0.1791+1.0910i | -0.1791-1.0910i | -0.9723 | | 19 | 1 | -0.0145 | -0.1727+1.0888i | -0.1727-1.0888i | -0.9007 | | 20 | 1 | -0.0138 | -0.1652+1.0837i | -0.1652-1.0837i | -0.8312 | | 21 | 1 | -0.0133 | -0.1566+1.0722i | -0.1566-1.0722i | -0.7698 | | 22 | 1 | -0.0131 | -0.1520+1.0652i | -0.1520-1.0652i | -0.7397 | | 23 | 1 | -0.0131 | -0.1520+1.0652i | -0.1520-1.0652i | -0.7397 | | 24 | 1 | -0.0129 | -0.1440+1.0521i | -0.1440-1.0521i | -0.6977 | | 25 | 1 | -0.0140 | -0.1386+0.9588i | -0.1386-0.9588i | -0.6278 | | 26 | 1 | -0.0130 | -0.1295+0.9199i | -0.1295-0.9199i | -0.5784 | | 27 | 1 | -0.0120 | -0.1202+0.8749i | -0.1202-0.8749i | -0.5364 | | 28 | 1 | -0.0108 | -0.1107+0.8228i | -0.1107-0.8228i | -0.5037 | | 29 | 1 | -0.0107 | -0.1107+0.8228i | -0.1107-0.8228i | -0.5037 | | 30 | 1 | -0.0107 | -0.1055+0.8124i | -0.1055-0.8124i | -0.4902 | | 31 | 2 | -0.0091 | -0.1029+0.8615i | -0.1029-0.8615i | -0.4968 | | 32 | 2 | -0.0088 | -0.0988+0.8546i | -0.0988-0.8546i | -0.4997 | | 33 | 2 | -0.0086 | -0.0961+0.8485i | -0.0961-0.8485i | -0.5033 | | 34 | 2 | -0.0083 | -0.0937+0.8424i | -0.0937-0.8424i | -0.5063 | | 35 | 2 | -0.0081 | -0.0913+0.8362i | -0.0913-0.8362i | -0.5089 | | 36 | 2 | -0.0079 | -0.0890+0.8299i | -0.0890-0.8299i | -0.5110 | | 37 | 2 | -0.0076 | -0.0865+0.8240i | -0.0865-0.8240i | -0.5165 | | 38 | 2 | -0.0072 | -0.0840+0.8191i | -0.0840-0.8191i | -0.5265 | | 39 | 2 | -0.0068 | -0.0818+0.8139i | -0.0818-0.8139i | -0.5362 | | 40 | 2 | -0.0065 | -0.0798+0.8088i | -0.0798-0.8088i | -0.5456 | | 41 | 2 | -0.0061 | -0.0780+0.8035i | -0.0780-0.8035i | -0.5548 | | 42 | 2 | -0.0059 | -0.0764+0.7967i | -0.0764-0.7967i | -0.5636 | | 43 | 2 | -0.0056 | -0.0750+0.7894i | -0.0750-0.7894i | -0.5725 | Table 3. Lateral eigenvalues, Stabilator trimmed case | fc# | Seg | Eig 1 | Eig 2 | Eig 3 | Eig 4 | |-----------|-----|---------|-----------------|-----------------|---------| | 10π
44 | 3 | -0.0067 | -0.0765+0.7499i | -0.0765-0.7499i | -0.5691 | | 45 | 3 | -0.0075 | -0.0814+0.7940i | -0.0814-0.7940i | -0.5991 | | 46 | 3 | -0.0083 | -0.0863+0.8312i | -0.0863-0.8312i | -0.6304 | | 47 | 3 | -0.0090 | -0.0912+0.8624i | -0.0912-0.8624i | -0.6625 | | 48 | 3 | -0.0098 | -0.0965+0.8876i | -0.0965-0.8876i | -0.6976 | | 49 | 3 | -0.0100 | -0.1040+0.9039i | -0.1040-0.9039i | -0.7546 | | 50 | 3 | -0.0104 | -0.1115+0.9142i | -0.1115-0.9142i | -0.8112 | | 51 | 3 | -0.0108 | -0.1169+0.9218i | -0.1169-0.9218i | -0.8714 | | 52 | 3 | -0.0111 | -0.1220+0.9300i | -0.1220-0.9300i | -0.9308 | | 53 | 3 | -0.0137 | -0.1236+0.9471i | -0.1236-0.9471i | -0.9986 | | 54 | 3 | -0.0162 | -0.1264+0.9597i | -0.1264-0.9597i | -1.0609 | | 55 | 3 | -0.0185 | -0.1314+0.9676i | -0.1314-0.9676i | -1.1150 | | 56 | 3 | -0.0212 | -0.1378+0.9604i | -0.1378-0.9604i | -1.1566 | | 57 | 3 | -0.0242 | -0.1485+0.9598i | -0.1485-0.9598i | -1.2061 | | 58 | 3 | -0.0219 | -0.1148+0.8910i | -0.1148-0.8910i | -1.1476 | | 59 | 3 | -0.0213 | -0.1001+0.8385i | -0.1001-0.8385i | -1.0623 | | 60 | 4 | -0.0205 | -0.1015+0.8365i | -0.1015-0.8365i | -1.0603 | | 61 | 4 | -0.0205 | -0.1014+0.8312i | -0.1014-0.8312i | -1.0457 | | 62 | 4 | -0.0205 | -0.1015+0.8300i | -0.1015-0.8300i | -1.0466 | | 63 | 4 | -0.0204 | -0.1017+0.8286i | -0.1017-0.8286i | -1.0472 | | 64 | 4 | -0.0204 | -0.1018+0.8273i | -0.1018-0.8273i | -1.0476 | | 65 | 4 | -0.0203 | -0.1019+0.8260i | -0.1019-0.8260i | -1.0482 | | 66 | 4 | -0.0203 | -0.1021+0.8246i | -0.1021-0.8246i | -1.0488 | | 67 | 4 | -0.0202 | -0.1022+0.8233i | -0.1022-0.8233i | -1.0494 | | 68 | 4 | -0.0202 | -0.1023+0.8220i | -0.1023-0.8220i | -1.0501 | | 69 | 4 | -0.0201 | -0.1025+0.8207i | -0.1025-0.8207i | -1.0508 | | 70 | 4 | -0.0200 | -0.1022+0.8199i | -0.1022-0.8199i | -1.0489 | | 71 | 4 | -0.0200 | -0.1014+0.8199i | -0.1014-0.8199i | -1.0433 | | 72 | 4 | -0.0200 | -0.1007+0.8200i | -0.1007-0.8200i | -1.0377 | | 73 | 5 | -0.0211 | -0.0991+0.8220i | -0.0991-0.8220i | -1.0398 | | 74 | 5 | -0.0231 | -0.1092+0.8169i | -0.1092-0.8169i | -1.0933 | | 75 | 5 | -0.0251 | -0.1116+0.7961i | -0.1116-0.7961i | -1.1808 | | 76 | 5 | -0.0270 | -0.1118+0.7811i | -0.1118-0.7811i | -1.3167 | | 77 | 5 | -0.0305 | -0.1161+0.7646i | -0.1161-0.7646i | -1.5226 | | 78 | 5 | -0.0368 | -0.1281+0.7503i | -0.1281-0.7503i | -1.8241 | | 79 | 5 | -0.0367 | -0.1309+0.7556i | -0.1309-0.7556i | -1.8665 | ${\bf Table~3~(concluded).~Lateral~eigenvalues,~Stabilator~trimmed~case}$ | fc# | Seg | Eig 1 | Eig 2 | Eig 3 | Eig 4 | Eig 5 | |-----|-----|------------------|-----------------|-----------------|-----------------|-----------------| | 1 | 1 | 0.0523 | -0.0012 | -0.0803+0.0798i | -0.0803-0.0798i | -0.9530 | | 2 | 1 | 0.0717 | 0.0068 | -0.0670+0.1107i | -0.0670-0.1107i | -0.9995 | | 3 | 1 | 0.0014 + 0.0604i | 0.0014-0.0604i | -0.0038 | -0.5650+0.4259i | -0.5650-0.4259i | | 4 | 1 | 0.0033+0.0645i | 0.0033-0.0645i | -0.0036 | -0.6236+0.7279i | -0.6236-0.7279i | | 5 | 1 | 0.0031+0.0507i | 0.0031-0.0507i | -0.0018 | -0.6544+0.8184i | -0.6544-0.8184i | | 6 | 1 | 0.0034 + 0.0508i | 0.0034-0.0508i | -0.0013 | -0.6512+0.8201i | -0.6512-0.8201i | | 7 | 1 | 0.0035+0.0513i | 0.0035-0.0513i | -0.0013 | -0.6424+0.8317i | -0.6424-0.8317i | | 8 | 1 | 0.0035 | 0.0006+0.0386i | 0.0006-0.0386i | -0.6005+0.8960i | -0.6005-0.8960i | | 9 | 1 | 0.0033 | -0.0015+0.0294i | -0.0015-0.0294i | -0.6349+1.2812i | -0.6349-1.2812i | | 10 | 1 | 0.0002 + 0.0542i | 0.0002-0.0542i | -0.0052 | -0.6494+1.4243i | -0.6494-1.4243i | | 11 | 1 | 0.0001 + 0.0542i | 0.0001-0.0542i | -0.0054 | -0.6491+1.4242i | -0.6491-1.4242i | | 12 | 1 | -0.0008+0.0407i | -0.0008-0.0407i | -0.0098 | -0.6128+1.4306i | -0.6128-1.4306i | | 13 | 1 | -0.0029+0.0693i | -0.0029-0.0693i | -0.0055 | -0.5043+1.2222i | -0.5043-1.2222i | | 14 | 1 | -0.0013+0.0651i | -0.0013-0.0651i | -0.0025 | -0.4939+1.3527i | -0.4939-1.3527i | | 15 | 1 | -0.0004+0.0589i | -0.0004-0.0589i | -0.0012 | -0.4660+1.3386i | -0.4660-1.3386i | | 16 | 1 | -0.0004+0.0602i | -0.0004-0.0602i | -0.0012 | -0.4373+1.3149i | -0.4373-1.3149i | | 17 | 1 | 0.0027 | 0.0015+0.0655i | 0.0015-0.0655i | -0.4065+1.2609i | -0.4065-1.2609i | | 18 | 1 | 0.0005+0.0622i | 0.0005-0.0622i | 0.0005 | -0.3747+1.2288i | -0.3747-1.2288i | | 19 | 1 | 0.0029 | 0.0005+0.0590i | 0.0005-0.0590i | -0.3560+1.1741i | -0.3560-1.1741i | | 20 | 1 | 0.0020 | 0.0005+0.0581i | 0.0005-0.0581i | -0.3367+1.1015i | -0.3367-1.1015i | | 21 | 1 | 0.0005+0.0577i | 0.0005-0.0577i | 0.0003 | -0.3223+1.0893i | -0.3223-1.0893i | | 22 | 1 | 0.0005+0.0580i | 0.0005-0.0580i | -0.0002 | -0.3153+1.0801i | -0.3153-1.0801i | | 23 | 1 | 0.0005+0.0580i | 0.0005-0.0580i | -0.0002 | -0.3153+1.0801i | -0.3153-1.0801i | | 24 | 1 | 0.0005+0.0580i | 0.0005-0.0580i | -0.0008 | -0.3038+1.0592i | -0.3038-1.0592i | | 25 | 1 | 0.0003+0.0566i | 0.0003-0.0566i | -0.0021 | -0.2827+1.0341i | -0.2827-1.0341i | | 26 | 1 | 0.0003 + 0.0553i | 0.0003-0.0553i | -0.0024 | -0.2660+0.9927i | -0.2660-0.9927i | | 27 | 1 | -0.0002+0.0536i | -0.0002-0.0536i | -0.0015 | -0.2510+0.9481i | -0.2510-0.9481i | | 28 | 1 | -0.0000+0.0522i | -0.0000-0.0522i | -0.0030 | -0.2392+0.8980i | -0.2392-0.8980i | | 29 | 1 | -0.0000+0.0522i | -0.0000-0.0522i | -0.0030 | -0.2392+0.8980i | -0.2392-0.8980i | | 30 | 1 | -0.0000+0.0521i | -0.0000-0.0521i | -0.0030 | -0.2330+0.8842i | -0.2330-0.8842i | | 31 | 2 | -0.0001+0.0522i | -0.0001-0.0522i | -0.0023 | -0.2330+0.8645i | -0.2330-0.8645i | | 32 | 2 | -0.0001+0.0536i | -0.0001-0.0536i | -0.0024 | -0.2320+0.8432i | -0.2320-0.8432i | | 33 | 2 | -0.0002+0.0553i | -0.0002-0.0553i | -0.0025 | -0.2315+0.8223i | -0.2315-0.8223i | | 34 | 2 | -0.0002+0.0565i | -0.0002-0.0565i | -0.0024 | -0.2313+0.8013i | -0.2313-0.8013i | | 35 | 2 | -0.0001+0.0570i | -0.0001-0.0570i | -0.0024 | -0.2310+0.7794i | -0.2310-0.7794i | | 36 | 2 | -0.0001+0.0573i | -0.0001-0.0573i | -0.0024 | -0.2307+0.7564i | -0.2307-0.7564i | | 37 | 2 | -0.0000+0.0554i | -0.0000-0.0554i | -0.0025 | -0.2302+0.7662i | -0.2302-0.7662i | | 38 | 2 | 0.0000 + 0.0518i | 0.0000-0.0518i | -0.0025 | -0.2293+0.8067i | -0.2293-0.8067i | | 39 | 2 | 0.0001 + 0.0489i | 0.0001-0.0489i | -0.0025 | -0.2284+0.8420i | -0.2284-0.8420i | | 40 | 2 | 0.0002+0.0466i | 0.0002-0.0466i | -0.0025 | -0.2274+0.8729i | -0.2274-0.8729i | | 41 | 2 | 0.0003 + 0.0447i | 0.0003-0.0447i | -0.0025 | -0.2264+0.8997i | -0.2264-0.8997i | | 42 | 2 | 0.0003+0.0431i | 0.0003-0.0431i | -0.0024 | -0.2253+0.9235i | -0.2253-0.9235i | | 43 | 2 | 0.0002 + 0.0424i | 0.0002-0.0424i | -0.0023 | -0.2243+0.9443i | -0.2243-0.9443i | | | | | | | | | Table 4. Longitudinal eigenvalues, Stabilator trimmed case | fc# | Seg | Eig 1 | Eig 2 | Eig 3 | Eig 4 | Eig5 | |-----|-----|------------------|-----------------|-----------------|-----------------|-----------------| | 44 | 3 | -0.0001 | -0.0021+0.0390i | -0.0021-0.0390i | -0.2245+0.9566i | -0.2245-0.9566i | | 45 | 3 | -0.0001 | -0.0028+0.0412i | -0.0028-0.0412i | -0.2320+0.9771i | -0.2320-0.9771i | | 46 | 3 | -0.0003 | -0.0028+0.0424i | -0.0028-0.0424i | -0.2400+0.9950i | -0.2400-0.9950i | | 47 | 3 | -0.0002 | -0.0031+0.0435i | -0.0031-0.0435i | -0.2480+1.0096i | -0.2480-1.0096i | | 48 | 3 | -0.0004 | -0.0031+0.0439i | -0.0031-0.0439i | -0.2581+1.0166i | -0.2581-1.0166i | | 49 | 3 | -0.0008 | -0.0028+0.0434i | -0.0028-0.0434i | -0.2686+1.0147i | -0.2686-1.0147i | | 50 | 3 | -0.0018+0.0420i | -0.0018-0.0420i | -0.0023 | -0.2793+1.0082i | -0.2793-1.0082i | | 51 | 3 | -0.0013+0.0418i | -0.0013-0.0418i | -0.0031 | -0.2938+1.0500i | -0.2938-1.0500i | | 52 | 3 | -0.0024 | -0.0026+0.0452i | -0.0026-0.0452i | -0.3071+1.0761i | -0.3071-1.0761i | | 53 | 3 | -0.0044+0.0498i | -0.0044-0.0498i | -0.0065 | -0.3280+1.0833i | -0.3280-1.0833i | | 54 | 3 | 0.0061 | -0.0028+0.0548i | -0.0028-0.0548i | -0.3489+1.0788i | -0.3489-1.0788i | | 55 | 3 | -0.0003 | -0.0047+0.0531i | -0.0047-0.0531i | -0.3700+1.0654i | -0.3700-1.0654i | | 56 | 3 | -0.0015 | -0.0060+0.0552i | -0.0060-0.0552i | -0.3953+0.9568i | -0.3953-0.9568i | | 57 | 3 | -0.0033 | -0.0065+0.0552i | -0.0065-0.0552i | -0.4098+0.5658i | -0.4098-0.5658i | | 58 | 3 | 0.0001 + 0.0339i | 0.0001-0.0339i | -0.0205 | -0.4705+0.9422i | -0.4705-0.9422i | | 59 | 3 | 0.0390 | 0.0044 | -0.0476 | -0.4832+0.6328i | -0.4832-0.6328i | | 60 | 4 | 0.0533 | -0.0061 | -0.0444 | -0.4849+0.6366i | -0.4849-0.6366i | | 61 | 4 | 0.0539 | -0.0059 | -0.0451 | -0.4785+0.6342i | -0.4785-0.6342i | | 62 | 4 | 0.0535 | -0.0058 | -0.0447 | -0.4775+0.6355i | -0.4775-0.6355i | | 63 | 4 | 0.0531 | -0.0058 | -0.0445 | -0.4765+0.6368i | -0.4765-0.6368i | | 64 | 4 | 0.0528 | -0.0058 | -0.0442 | -0.4754+0.6380i | -0.4754-0.6380i | | 65 | 4 | 0.0525 | -0.0057 | -0.0439 | -0.4743+0.6392i | -0.4743-0.6392i | | 66 | 4 | 0.0522 | -0.0056 | -0.0436 | -0.4732+0.6403i | -0.4732-0.6403i | | 67 | 4 | 0.0517 | -0.0056 | -0.0433 | -0.4721+0.6414i | -0.4721-0.6414i | | 68 | 4 | 0.0513 | -0.0055 | -0.0430 | -0.4711+0.6424i | -0.4711-0.6424i | | 69 | 4 | 0.0509 | -0.0055 | -0.0426 | -0.4700+0.6433i | -0.4700-0.6433i | | 70 | 4 | 0.0508 | -0.0054 | -0.0427 | -0.4692+0.6420i | -0.4692-0.6420i | | 71 | 4 | 0.0511 | -0.0052 | -0.0432 | -0.4693+0.6386i | -0.4693-0.6386i | | 72 | 4 | 0.0514 | -0.0052 | -0.0435 | -0.4694+0.6352i | -0.4694-0.6352i | | 73 | 5 | 0.0367 | 0.0046 | -0.0459 | -0.4676+0.6315i | -0.4676-0.6315i | | 74 | 5 | 0.0838 | 0.0008 | -0.1140 | -0.4353+0.1319i | -0.4353-0.1319i | | 75 | 5 | 0.0472 | 0.0005 | -0.0693 | -0.3120 | -0.6170 | | 76 | 5 | 0.0340 | 0.0000 | -0.0495 | -0.3303 | -0.6919 | | 77 | 5 | 0.0286 | -0.0023 | -0.0581 | -0.1644 | -0.9728 | | 78 | 5 | 0.0045 | -0.0070+0.0579i | -0.0070-0.0579i | -0.1213 | -1.2059 | | 79 | 5 | 0.0006 | -0.0083+0.0480i | -0.0083-0.0480i | -0.1204 | -1.2215 | Table 4 (continued). Longitudinal eigenvalues, Stabilator trimmed case | REPORT D | | Form Approved
OMB No. 0704-0188 | | | |--|---|---|---|---| | Public reporting burden for this collection of info
gathering and maintaining the data needed, and
collection of information, including suggestions f
Davis Highway, Suite 1204, Arlington, VA 22202- | d completing and reviewing the collection of in
for reducing this burden, to Washington Head | nformation. Send comments redquarters Services, Directorate | egarding this bu
for Information | urden estimate or any other aspect of this operations and Reports, 1215 Jefferson | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE December 1999 | 3. REPORT TYPE AND Contractor Repor | | 'ERED | | 4. TITLE AND SUBTITLE Cg/Stability Map for the Reformation Along the High Speed Reseau | | C NAS1-96014
WU 537-07-24-21 | | | | 6. AUTHOR(S) Daniel P. Giesy and David M | . Christhilf | | WBS 4 | .5.3 | | 7. PERFORMING ORGANIZATION NAI
Lockheed Martin Engineering
Langley Program Office
Hampton, VA 23681-2199 | | MING ORGANIZATION
NUMBER | | | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | | | ORING/MONITORING
Y REPORT NUMBER | | National Aeronautics and Space Administration
Langley Research Center
Hampton, VA 23681-2199 | | | | /CR-1999-209527 | | 11. SUPPLEMENTARY NOTES Langley Technical Monitor: | Carey S. Buttrill | | | | | 12a. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | 12b. DISTRI | BUTION CODE | | Unclassified–Unlimited
Subject Category 08
Availability: NASA CASI (| Distribution: Nonstar (301) 621-0390 | ndard | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | erence mission profile using ment of the center of grav acceleration (ascent and desc | een the results of trimming a letwo trim modes. One mode ustity. A comparison is make cent segments) and of the draged by comparing the stability | ses the stabilator. The of the throttle setted coefficient. The control of the throttle setted coefficient is the control of the throttle setted coefficient. | ne other mo
tings (crui
mparative | ode uses fore and aft place-
ise segments) or the total
stability of trimming using | | | | | | | | 14. SUBJECT TERMS High Speed Civil Transpor | nal trim; | 15. NUMBER OF PAGES 37 | | | | Variable center of gravity; St | ability | | | 16. PRICE CODE
A03 | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIF
OF ABSTRACT
Unclassified | ICATION | 20. LIMITATION OF ABSTRACT UL |